Numerical Solution of Ordinary Differential Equation

 A first order initial value problem of ODE may be written in the form

$$y'(t) = f(y,t),$$
 $y(0) = y_0$

Example:

$$y'(t) = 3y + 5,$$
 $y(0) = 1$
 $y'(t) = ty + 1,$ $y(0) = 0$

• Numerical methods for ordinary differential equations calculate solution on the points, $t_n=t_{n-1}+h$ where h is the steps size

Numerical Methods for ODE

Euler Methods

- Forward Euler Methods
- Backward Euler Method
- Modified Euler Method

Runge-Kutta Methods

- Second Order
- Third Order
- Fourth Order

Forward Euler Method

 Consider the forward difference approximation for first derivative

$$y_n' \cong \frac{y_{n+1} - y_n}{h}, \quad h = t_{n+1} - t_n$$

Rewriting the above equation we have

$$y_{n+1} = y_n + hy_n', y_n' = f(y_n, t_n)$$

So, Y_n is recursively calculated as

$$y_{1} = y_{0} + hy_{0}' = y_{0} + h f(y_{0}, t_{0})$$

$$y_{2} = y_{1} + h f(y_{1}, t_{1})$$

$$\vdots$$

$$y_{n} = y_{n-1} + h f(y_{n-1}, t_{n-1})$$

Example: solve

$$y'=ty+1$$
, $y_0=y(0)=1$, $0 \le t \le 1$, $h=0.25$

Solution:

for
$$t_0 = 0$$
, $y_0 = y(0) = 1$
for $t_1 = 0.25$, $y_1 = y_0 + hy_0'$
 $= y_0 + h(t_0y_0 + 1)$
 $= 1 + 0.25(0*1+1) = 1.25$
for $t_2 = 0.5$, $y_2 = y_1 + hy_1'$
 $= y_1 + h(t_1y_1 + 1)$
 $= 1.25 + 0.25(0.25*1.25 + 1) = 1.5781$
etc

Graph the solution

Backward Euler Method

 Consider the backward difference approximation for first derivative

$$y_n' \cong \frac{y_n - y_{n-1}}{h}, \quad h = t_n - t_{n-1}$$

Rewriting the above equation we have

$$y_n = y_{n-1} + hy_n', y_n' = f(y_n, t_n)$$

So, Y_n is recursively calculated as

$$y_{1} = y_{0} + hy_{1}' = y_{0} + h f(y_{1}, t_{1})$$

$$y_{2} = y_{1} + h f(y_{2}, t_{2})$$

$$\vdots$$

$$y_{n} = y_{n-1} + h f(y_{n}, t_{n})$$

Example: solve

$$y'=ty+1$$
, $y_0=y(0)=1$, $0 \le t \le 1$, $h=0.25$

Solution:

Solving the problem using backward Euler method for y_n yields

$$y_n = y_{n-1} + hy_n' = y_{n-1} + h(t_n y_n + 1)$$

 $\Leftrightarrow y_n - ht_n y_n = y_{n-1} + h$
 $\Leftrightarrow y_n = \frac{y_{n-1} + h}{1 - ht_n}$

So, we have

for
$$t_1 = 0.25$$
, $y_1 = \frac{y_0 + h}{1 - ht_1} = \frac{1 + 0.25}{1 - 0.25 * 0.25} = 1.333$

for
$$t_2 = 0.5$$
, $y_2 = \frac{y_1 + h}{1 - ht_2} = \frac{1.333 + 0.25}{1 - 0.25 * 0.5} = 1.8091$

for
$$t_3 = 0.75$$
, $y_3 = \frac{y_2 + h}{1 - ht_3} = \frac{1.8091 + 0.25}{1 - 0.25 * 0.75} = 2.5343$

for
$$t_4 = 1$$
, $y_4 = \frac{y_3 + h}{1 - ht_4} = \frac{2.5343 + 0.25}{1 - 0.25 * 1} = 3.7142$

Graph the solution

Modified Euler Method

• Modified Euler method is derived by applying the trapezoidal rule to integrating $y_n' = f(y,t)$; So, we have

$$y_{n+1} = y_n + \frac{h}{2}(y'_{n+1} + y'_n), \qquad y_n' = f(y_n, t_n)$$

- If f is linear in y, we can solved for \mathcal{Y}_{n+1} similar as backward euler method
- If f is nonlinear in y, we necessary to used the method for solving nonlinear equations i.e. successive substitution method (fixed point)

Example: solve

$$y' = ty + 1$$
, $y_0 = y(0) = 1$, $0 \le t \le 1$, $h = 0.25$

Solution:

f is linear in y. So, solving the problem using modified Euler method for y_n yields

$$y_{n} = y_{n-1} + \frac{h}{2}(y'_{n-1} + y'_{n})$$

$$= y_{n-1} + \frac{h}{2}(t_{n-1}y_{n-1} + 1 + t_{n}y_{n} + 1)$$

$$\Leftrightarrow y_{n}(1 - \frac{h}{2}t_{n}) = y_{n-1}(1 + \frac{h}{2}t_{n-1}) + h$$

$$\Leftrightarrow y_{n} = \frac{(1 + \frac{h}{2}t_{n-1})}{(1 - \frac{h}{2}t_{n})}y_{n-1} + h$$

Graph the solution

Second Order Runge-Kutta Method

• The second order Runge-Kutta (RK-2) method is derived by applying the trapezoidal rule to integrating y' = f(y,t) over the interval $[t_n, t_{n+1}]$. So, we have

$$y_{n+1} = y_n + \int_{t_n}^{t_{n+1}} f(y,t)dt$$

$$= y_n + \frac{h}{2} (f(y_n, t_n) + f(\overline{y}_{n+1}, t_{n+1}))$$

We estimate \overline{y}_{n+1} by the forward euler method.

So, we have

$$y_{n+1} = y_n + \frac{h}{2} (f(y_n, t_n) + f(y_n + hf(y_n, t_n), t_{n+1}))$$

Or in a more standard form as

$$y_{n+1} = y_n + \frac{1}{2}(k_1 + k_2)$$
where $k_1 = hf(y_n, t_n)$

$$k_2 = hf(y_n + k_1, t_{n+1})$$

Third Order Runge-Kutta Method

• The third order Runge-Kutta (RK-3) method is derived by applying the Simpson's 1/3 rule to integrating y' = f(y,t) over the interval $[t_n, t_{n+1}]$. So, we have

$$y_{n+1} = y_n + \int_{t_n}^{t_{n+1}} f(y,t)dt$$

$$= y_n + \frac{h}{6} \left(f(y_n, t_n) + 4f(\overline{y}_{n+\frac{1}{2}}, t_{n+\frac{1}{2}}) + f(\overline{y}_{n+1}, t_{n+1}) \right)$$

We estimate $\overline{\mathcal{Y}}_{n+\frac{1}{2}}$ by the forward euler method.

The estimate \overline{y}_{n+1} may be obtained by forward difference method, central difference method for h/2, or linear combination both forward and central difference method. One of RK-3 scheme is written as

$$y_{n+1} = y_n + \frac{1}{6} (k_1 + 4k_2 + k_3)$$
where $k_1 = hf(y_n, t_n)$

$$k_2 = hf(y_n + \frac{1}{2}k_1, t_n + \frac{h}{2})$$

$$k_3 = hf(y_n - k_1 + 2k_2, t_{n+1})$$

Fourth Order Runge-Kutta Method

• The fourth order Runge-Kutta (RK-4) method is derived by applying the Simpson's 1/3 or Simpson's 3/8 rule to integrating y'=f(y,t) over the interval $[t_n,t_{n+1}]$. The formula of RK-4 based on the Simpson's 1/3 is written as

$$y_{n+1} = y_n + \frac{1}{6} (k_1 + 2k_2 + 2k_3 + k_4)$$
where $k_1 = hf(y_n, t_n)$

$$k_2 = hf(y_n + \frac{1}{2}k_1, t_n + \frac{h}{2})$$

$$k_3 = hf(y_n + \frac{1}{2}k_2, t_n + \frac{h}{2})$$

$$k_4 = hf(y_n + k_3, t_n + h)$$

 The fourth order Runge-Kutta (RK-4) method is derived based on Simpson's 3/8 rule is written as

$$y_{n+1} = y_n + \frac{1}{8} (k_1 + 3k_2 + 3k_3 + k_4)$$
where $k_1 = hf(y_n, t_n)$

$$k_2 = hf(y_n + \frac{1}{3}k_1, t_n + \frac{h}{3})$$

$$k_3 = hf(y_n + \frac{1}{3}k_1 + \frac{1}{3}k_2, t_n + \frac{2h}{3})$$

$$k_4 = hf(y_n + 3k_1 - 3k_2 + k_3, t_n + h)$$